

UNIX/Linux Course

Introduction

Agenda

01 Introduction to Linux

O2 Basics of Shell

03 Basics of Kernel

04 Basic Linux Commands

05 Displaying - using echo

O6 Set and Unset a variable

07 Using Expr

O8 Header file of shell script - using Shebang (#!)

Linux is a Unix-like OS developed by **Linus Torvalds** and thousands of opensource contributors

Linus Torvalds

Linux is an Operating system. It is reliable and secure than others;
Also it is completely opensource

Launch Date: 17 September 1991

Linux is everywhere!

Linux is in your smartphones. 85% of all smartphones are based on Linux.

Your car uses Linux; Especially self-driving cars

Even your refrigerators need Linux to run

Top 500 supercomputers run on Linux!

Why use Linux?

- For a Windows server, you need to purchase the license and the expenditure increases according to the number of users
- Not many customization options available
- Windows is vulnerable to viruses and malware threats. A powerful anti-virus software is a need

- With Linux, license is free, installing software's is free and you can install Linux in any number of machines you want
- There are a lot of Linux distributions and you can choose one from it
- More secure than Windows and viruses can't easily break the kernel

Linux Distributions

Linux Architecture

A Shell interprets the commands you have entered using a keyboard and sends it to the OS to perform them

Keyboard inputs to the shell

Nowadays, we use a lot of GUI-based Linux distributions like CentOS. In these you have a terminal to contact the shell

Terminals are software's which emulate a CLI Linux system

Top Shells in Linux

bash

The Bourne Again
Shell is the default
shell in a lot of Linux
distributions. It is the
most portable shell
available. Bash is the
default shell of
CentOS 8.

zsh

It is similar to bash or an extended version of it. It has a lot of useful features like sharing your command history across multiple terminals fish

Friendly and
Interactive shell is
again an extended
version of the
common shell. It has
great features like
autocompletion of
commands

tcsh

Tenex C shell is an extended version of C shell. The plus of tcsh is its scripting language, because it will be similar for users with experience in C programming

Top Shells in Linux

A simple command to interact with the shell
This command below provides the present working directory

pwd

```
intellipaat@localhost:~

File Edit View Search Terminal Help

[intellipaat@localhost ~]$ pwd
/home/intellipaat
[intellipaat@localhost ~]$
```


Basics of Kernel

Basics of Kernel

A Linux Kernel is a UNIX-like OS kernel. It is a Computer Program which is the core interface which connects the Hardware components to the Software processes

Basics of Kernel

Top operations performed by a Kernel

- Resource Management Decides which process gets a resource for an operation
- **2. Memory management** Kernel has complete access to system memory and must efficiently manage it and allow memory access to processes
- **3. Device management** If we connect devices such as a printer or a pen drive, kernel detects it and helps the system establish connection with those peripherals
- **4. System calls** This is an interface between a process and the operating system. When the process does not have permissions to access a resource, a system call provides it without the process accessing the resource directly

Command	Task
pwd	Shows the present working directory
whoami	Gives the current username
date	Gives the date and current time
history	Shows all the commands you have typed in recently
ср	Used to copy a file
rm	To delete a file
clear	Clears the entire terminals content
man	It is a guide to the commands
exit	Exits and closes the running terminal

Command	Task
who	Shows the logged in users of the system
W	Same as who but also shows the current process
mkdir	Used to make a directory
cat	Displays the contents of a file
mv	Used to move a file/folder from source to destination
alias	Give a name for a command and execute using it
echo	Prints text on the terminal
ls	Lists files and folders

Few examples of commands

```
[intellipaat@localhost ~]$ pwd
/home/intellipaat
[intellipaat@localhost ~]$ who
intellipaat tty2 2020-01-21 05:15 (tty2)
[intellipaat@localhost ~]$ date
Tue Jan 21 07:23:05 EST 2020
[intellipaat@localhost ~]$ alias listtxt='ls *.txt'
[intellipaat@localhost ~]$ listtxt
1.txt output.txt timestamp.txt
[intellipaat@localhost ~]$ w
07:24:16 up 2:10, 1 user, load average: 0.04, 0.05, 0.06
USER
 FROM
 LOGIN@ IDLE
 JCPU PCPU WHAT
intellip tty2 tty2
 2:10m 1:32
 0.00s /usr/libexec/gsd-disk-utility-notify
 05:15
[intellipaat@localhost ~]$ mkdir hello
[intellipaat@localhost ~]$ ls
1.txt Documents ec2-ug.pdf intel1.htl Music Pictures sql1.sh Templates
 Videos
Desktop Downloads hello
 intel.html output.txt Public
 sql2.sh timestamp.txt
```


Hands-on: Executing Linux Commands

The command **echo** is used to display a line of text/string by passing it as an argument

```
ECH0(1)
 User Commands
NAME
 echo - display a line of text
SYNOPSIS
 echo [SHORT-OPTION]... [STRING]...
 echo LONG-OPTION
DESCRIPTION
 Echo the STRING(s) to standard output.
 do not output the trailing newline
 -n
 enable interpretation of backslash escapes
 -е
 disable interpretation of backslash escapes (default)
 -E
 --help display this help and exit
 --version
 output version information and exit
 If -e is in effect, the following sequences are recognized:
 backslash
 11
```

Syntax

echo [options] [string]

[intellipaat@localhost ~]\$ echo intellipaat
intellipaat

Options	Task
-n	Gives the output without a new line
-e	This will allow usage of backslash escapes
\b	Removes the space between text
\n	Prints the text in a new line
\t	Does a horizontal tab
\v	Does a vertical tab

Few examples of echo

```
[intellipaat@localhost ~]$ echo intellipaat
intellipaat@localhost ~]$ echo -n intellipaat
intellipaat@localhost ~]$ echo -e "how are \nyou"
how are
you
[intellipaat@localhost ~]$ echo -e "how are \byou"
how areyou
[intellipaat@localhost ~]$ echo -e "how are \tyou"
how are _____you
[intellipaat@localhost ~]$ echo -e "how are \tyou"
how are ____you
[intellipaat@localhost ~]$ echo -e "how are \vyou"
how are
____you
```

```
[intellipaat@localhost ~]$ echo *
1.txt Desktop Documents Downloads ec2-ug.pdf hello intel1.htl intel.html Music
output.txt Pictures Public sql1.sh sql2.sh Templates timestamp.txt Videos
```

Arithmetic operations

```
[intellipaat@localhost ~]$ x=12
[intellipaat@localhost ~]$ echo $x
12
```

```
[intellipaat@localhost ~]$ y=3
[intellipaat@localhost ~]$ echo $(($x*$y))
36
[intellipaat@localhost ~]$ echo $((x*y))
36
[intellipaat@localhost ~]$
```


Hands-on: Echo command

The **set** command is a built-in function in bash and few other cells which you can use to define the values of system variables. Set is not required to set a variable, there are various ways to do it

The **export** command is used to create Environment variables

The **unset** command is a built-in function in bash which you can use to remove a variable which is set

Options of set command

Options	Task
-b	Notify of job termination immediately
-e	Exit immediately if a command exits with a non-zero status
-m	Job control will be enabled
-0	 option-name allexport same as -a braceexpand same as -B errexit same as -e errtrace same as -E functrace same as -T

Few examples of set and unset

```
[intellipaat@localhost ~]$ hello=1
[intellipaat@localhost ~]$ echo $hello
1
[intellipaat@localhost ~]$ bash
[intellipaat@localhost ~]$ echo $hello
[intellipaat@localhost ~]$ exit
exit
```

```
[intellipaat@localhost ~]$ echo $hello
1
[intellipaat@localhost ~]$ echo $x
2
[intellipaat@localhost ~]$ unset hello
[intellipaat@localhost ~]$ echo $hello $x
```

```
[intellipaat@localhost ~]$ hello=1
[intellipaat@localhost ~]$ export hello
[intellipaat@localhost ~]$ echo $hello
1
[intellipaat@localhost ~]$ bash
[intellipaat@localhost ~]$ echo $hello
1
[intellipaat@localhost ~]$ exit
exit
[intellipaat@localhost ~]$ export x=2
[intellipaat@localhost ~]$ bash
[intellipaat@localhost ~]$ echo $x
2
[intellipaat@localhost ~]$ exit
exit
```

```
[intellipaat@localhost ~]$ set +o
set +o allexport
set -o braceexpand
set -o emacs
set +o errexit
set +o errtrace
set +o functrace
set -o hashall
set -o histexpand
```

```
[intellipaat@localhost ~]$ set -o allexport
[intellipaat@localhost ~]$ set +o
set -o allexport
set -o braceexpand
set -o emacs
```


The command expr computes a given expression and displays the output

Syntax

\$ expr expression

Checking whether expr is available

```
[intellipaat@localhost ~]$ expr --version
expr (GNU coreutils) 8.30
Copyright (C) 2018 Free Software Foundation, Inc.
License GPLv3+: GNU GPL version 3 or later <https://gnu.org/licenses/gpl.html>.
This is free software: you are free to change and redistribute it.
There is NO WARRANTY, to the extent permitted by law.
Written by Mike Parker, James Youngman, and Paul Eggert.
```


Arithmetic and logical operations

ARG1 ARG2	ARG1 if it is neither null nor 0, otherwise ARG2
ARG1 & ARG2	ARG1 if neither argument is null or 0, otherwise 0
ARG1 < ARG2 ARG1 <= ARG2 ARG1 = ARG2 ARG1 != ARG2 ARG1 >= ARG2 ARG1 >= ARG2 ARG1 > ARG2	ARG1 is less than ARG2 ARG1 is less than or equal to ARG2 ARG1 is equal to ARG2 ARG1 is unequal to ARG2 ARG1 is greater than or equal to ARG2 ARG1 is greater than ARG2
ARG1 + ARG2 ARG1 - ARG2	arithmetic sum of ARG1 and ARG2 arithmetic difference of ARG1 and ARG2
ARG1 * ARG2 ARG1 / ARG2 ARG1 % ARG2	arithmetic product of ARG1 and ARG2 arithmetic quotient of ARG1 divided by ARG2 arithmetic remainder of ARG1 divided by ARG2

Few examples of expr

```
[intellipaat@localhost ~]$ expr 21 + 2
23
[intellipaat@localhost ~]$ expr 21 - 2
19
[intellipaat@localhost ~]$ expr 21 \* 2
42
[intellipaat@localhost ~]$ expr 21 \/ 2
10
[intellipaat@localhost ~]$ a=hello
[intellipaat@localhost ~]$ expr length $a
5
```

```
[intellipaat@localhost ~]$ expr 2 = 2
1
[intellipaat@localhost ~]$ expr 2 = 32
0
[intellipaat@localhost ~]$ expr 23 \> 12
1
[intellipaat@localhost ~]$ expr 23 \> 43
0
```


Header file of shell script - using Shebang (#!)

Header file of shell script - using Shebang (#!)

#! – This represents which interpreter a script should be interpreted with

#!/bin/bash – This is a header command which represents it is a bash/shell script

#!/bin/bash is this is not provided it often considers #!/bin/sh which would be same in most cases. When you put #!/bin/bash in your script, even if you run the script in a different shell, the kernel will know which shell to interpret it with

Header file of shell script - using Shebang (#!)

A sample script

```
#!/bin/bash
echo This is a sample script
```

[intellipaat@localhost ~]\$ sh 1.sh This is a sample script

1. Is Linux the world's largest open source project?

A. True

B. False

1. Is Linux the world's largest open source project?

A. True

B. False

2. Which command is used to check which users are logged in to the system?

A. whoami

B. who

C. w

D. why

2. Which command is used to check which users are logged in to the system?

A. whoami

B. who

C. w

D. why

3. Which is the Linux command when provided with the command name as the argument, gives a document explaining the use of that command?

A. what

B. info

C. man

D. dog

3. Which is the Linux command when provided with the command name as the argument, gives a document explaining the use of that command?

A. what

B. info

C. man

D. dog

4. What is the shebang symbol?

A. ##

B. !#

C. #!

D. #\$

4. What is the shebang symbol?

A. ##

B. !#

C. #!

D. #\$

5. What is the default shell of CentOS 8?

A. zsh

B. csh

C. ksh

D. bash

5. What is the default shell of CentOS 8?

A. zsh

B. csh

C. ksh

D. bash

US: 1-800-216-8930 (TOLL FREE)

support@intellipaat.com

24/7 Chat with Our Course Advisor